DOCUMENT RESUME ED 048 222 SP 007 136 TITLE INSTITUTION PUB DATE NOTE Music. Grade 13. Curriculum S.16. Ontario Dept. of Education, Toronto. 68 EDRS PRICE DESCRIPTORS EDRS Price MF-\$0.65 HC-\$3.29 24p. *Curriculum Guides, *Grade 13, *Musical Instruments, Music Appreciation, *Music Education, *Vocal Music ### **ABSTRACT** GRADES OR AGES: Grade 13. SUBJECT MATTER: Music. ORGANIZATION AND FHYSICAL APPEARANCE: The central portion of the guide is divided into six units: voice, strings, woodwinds, brass, percussion, and theory and form. Each unit is in list form. The guide is offset printed and staple-bound with a paper cover. OBJECTIVES AND ACRIVITIES: A list of performance objectives for voice and each instrument is presented in the appropriate unit. Each list for instruments includes the categories of "pieces," "scales and arpeggios," "sight reading," and "ear tests." No specific activities are suggested. The unit on theory and form briefly lists topics to be covered in the area of music appreciation. INSTRUCTIONAL MATERIALS: There is a one-page bibliography at the end of the guide. STUDENT ASSESSMENT: The specific performance objectives listed for voice and instruments are to be used as tests. (RT) The musical culture of a country is no! made by some musicians but by the whole people. Everybody has a hand in it, down to the very young. Kodaly # MUSIC GRADE 13 ### TABLE OF CONTENTS | Preface | 2 | |--------------|----| | Performance | 2 | | Voice | 3 | | Strings | 7 | | Woodwinds | 11 | | Brass | 14 | | Percussion | 17 | | Theory | 19 | | Form | 19 | | Bibliography | 22 | # Music, Grade 13 #### PREFACE Through a balance between knowledge of the language and literature of music, and personal involvement in its performance and sound, the objective of the Grade 13 Music Course is to provide a stimulating year, a basis upon which future professionals as well as the majority of students will build a lifetime interest and love of music. The appreciation of music should be an outgrowth not only of a record-listening program but of training in performance, discipline in theory, and insight into history. It should comprise a union of intellectual understanding with emotional response, combining to reveal to the student meaning, relevance, and significance. It should develop in him the ability to distinguish between the great and the mediocre and spur his instinct to seek out the finest in the cultural heritage of man. ### PERFORMANCE Performing should be utilized as an avenue to appreciation. Each Grade 13 student should be encouraged to become a member of at least one of the school choir, orchestra, or band. The trend in performance should be predominantly to ensemble work. The make-up of the ensemble groups should be largely determined by the combination of students available and may include solo work where deemed advisable. In his major performing area, each student should achieve a satisfactory standard of performance of either the suggested or similar requirements. A student who has already attained an acceptable performance standard should be encouraged to take up the study of another instrument. Approximately sixty per cent of the time devoted to music should be spent in performance. ## **VOICE** ### SOLO PERFORMANCE ### A Special Note Pieces of equivalent standard, approved by the teacher, may be substituted for any on these lists. It is suggested that students be prepared to sing two songs, one similar to those in List A, one equivalent to those in List B. ### LIST A | Arne | Blow, Blow, Thou Winter Wind (med.) | Paterson | |--------------------------|--|----------------| | Attic | Under the Greenwood Tree | Novello | | | When Icicles Hang by the Wall | Novello | | | Softly Flow. Thou Silver Stream | Cxford | | Bach | Sing Praise to God | Oxford | | Brahms | The Guardian Angel (med.) | Novello | | Coutts (arr.) | Chansons Canadiennes: Envoyons d'l'avant, nos gens La poule à Colin J'ai cueilli la belle rose | Waterloo | | Dowland | Now, O Now I Needs Must Part | Novello | | Elizabethan Air (Willan) | Willow, Willow (med.) | Harris | | Ford | Since First I Saw Your Face | * | | Franz | Marie, Op. 18, No. 1 (low, high) | Ditson | | | It Was the Rose Who Sadly Sign'd | Schirmer | | French Folk | | | | Song (Cockshott) | Tambourin | Oxford | | Handel | Now on Land and Sea Descending What the I Trace Each Herb and Flow | Novello Curwen | | Horn | Cherry Ripe (med., high) | * | | Jacob (arr.) | The Country Girl's Farewell | Oxford | | Kennedy-Fraser (arr.) | Twelve Songs of the Hebr des: Potato Liftin' (mcd.) Skye Milking Song (mcd.) Late Lics the Wintry Sun (mcd.) | Paterson | | | Road to the Isles Boos | sey and Hawkes | | MacMillan (arr.) | Agincourt Song | Dent | | Morley (arr.) | It Was a Lover and His Lass (med.) | Harris | | Old English | Golden Slumbers (low, med.) | • | | Old English (Shaw) | On the Banks of Allan Water (low, med | .) Cramer | | Old English (Willan) | Pretty Polly Oliver | Harris | | * Widely available | | | | Old Irish (Willan) Old Irish (Somervell) | The Little Red Lark (med.) The Snowy-Breasted Pearl | Harris
Cramer | |--|---|-------------------------------------| | Purcell | Fairest Isle | * | | Schubert | Who Is Sylvia? | * | | | Hark, Hark, the Lark | * | | | The Maid of the Mill:
No. 9. The Miller's Flower | * | | Schumann | / | Schirmer | | Schumann | Erstes Grun (low, med.) Volksliedchen, Op. 51, No. 2 (low | | | | Intermezzo (low, high) | Schirmer | | | . , , | | | LIST B | | | | Anderson | Sleep, Little Jesus | Western | | | To a Girl on Her Birthday | Western | | Branson | Phillida (med.) | Oxford | | Davies | Had We But Hearkened | Novello | | Dunhili | If Ever I Marry At All (med.) | Cramer | | Dyson | Where Lies the Hand? | Novello | | Forsyth | Tell Me Not of a Lovely Lass (bas | | | Foss | As I Walked Forth (med.) | Oxford | | German | When Maidens Go a-Maying (low) The Dew Upon the Lily | Chappell Cramer | | Gibbs | Dream Pedlary | Oxford | | Gilbert | Weathers | Novello | | Godard | Florian's Song | Williams | | Head | When Sweet Ann Sings (low, high) A Funny Fellow (med.) | Boosey and Hawkes Boosey and Hawkes | | Humperdinck | Winter Song | Harris | | Ireland | Spring Sorrow (low, high) | Boosey and Hawkes | | Judd | A Hush Song (med.) | Oxford | | MacDowell | Thy Beaming Eyes (low, high) A Maid Sings Light (med.) | Schmidt
Elkin | | Mallinson | A Wild Rose O Thank Me Not (low, high) | Harris
Harris | | Martin | Valgovind's Boat Song (low, high) | Boosey and Hawkes | | Maxwell | You Spotted Snakes | Oxford | | Moeran (arr.) | The Jolly Carter (med.) | Oxford | | Morgan | Clorinda (low, high) | Boosey and Hawkes | | Naylor | A Child's Carol | Western | | Peterkin | Trees on the Hili | Oxford | | Quilter | June (low, med.) | Boosey and Hawkes | | | Fair, Lullaby | Chappell | | Ring | A Noontide Song (low, high) | Elkin | | Roberton | All in the April Evening | Curwen | | Russell | Shall I Come, Sweet Love, to Thee?
The Little Pretty Nightingale
Prelude | Waterloo
Waterloo
Elkin | |------------------|--|-------------------------------| | Slater | A Minion Wife (med.) | Oxford | | Somervell | Shepherd's Cradle Song (med.) | Ashdown | | Tate | Laughing Song (med.) | Oxford | | Vaughan-Williams | Darest Thou Now, O Soul | Curwen | ### TECHNICAL EXERCISES It is suggested that students sing the exercises to the syllables, ah, ay, ee, oh, oo: - without accompaniment - in one breath - in various keys that are within the student's range Single sustained notes within easy range without crescendo or diminuendo #### SIGHT SINGING Most teachers will ask students to: - sing, without accompaniment, any major or minor scale (harmonic or melodic) ascending and descending, from any given keynote to the octave above, at a pitch suited to the stude...t's voice - sing the intervals of a perfect fourth, fifth, and octave, major and minor second, third, sixth, and seventh above any given note, and perfect fourth and fifth below any given note; in addition students should determine any of the foregoing intervals when played by the teacher - sing to the syllable "ah", arpeggios of major and minor chords to the tenth, and the dominant seventh arpeggio - sing a major scale, ascending and descending, from mediant to mediant and from dominant to dominant - sing at sight a short unaccompanied melody containing diatonic intervals, of moderate difficulty in a major key - sing at sight, on a monotone, a time test in simple duple, triple, or quadruple time. Some sight singing should be done during each lesson and the use of the tonic sol-fa with hand signals should be continued. Grade 13 music students should be - trained to: sing at sight a short unaccompanied melody which contains a variety of diatonic intervals in a major key - e sing at sight a short unaccompanied melody which contains diatonic intervals of the major scale together with a simple modulation to a related key - sing on the same tonal level a time test in - simple times - conspound times Material for the development of sight singing should be chosen from: - Bach Chorales (101 Chorales, compiled by Buszin and published by Schmitt, Hall and McCreary) - original (not arranged) ensembles from operas, oratorios, cantatas, motets, madrigals, masses, and musical comedies, which are representative of the following periods: Baroque (works of Bach and Handel) Classical (Haydn and Mozart oratorios, Mozart operas) Romantic (Schubert lieder, Brahms songs [SATB]) Modern (Gilbert and Sullivan, Cole Porter, Gershwin, Rodgers, Hindemith, Bartok, Vaughan-Williams, Honegger [Joan on the Cross]) ### EAR TRAINING Along with the training in sight singing teachers will find that the following aspects of ear training are valuable: Aural recognition Simple intervals and the major and minor triad ### Melodic dictation Simple melodies Simple melodies which include accidentals implying modulation ### Rhythmic dictation Clapping, tapping, singing on the same note Rhythm patterns in simple and compound time Simple syncopation ### Unaccompanied scalic studies Singing of the major or minor scales ascending and descending from any key note to the octave above or the octave below. ### **STRINGS** #### Note: Pieces of equivalent standard approved by the teacher, may be substituted for any on these lists. ### VIOLIN #### Pieces: Students should be prepared to play two pieces, one of each of the types in List A and List B: ### LIST A | Bach | Loure | Harris | |-------------|---------------|---------| | Blachford | Mazurka | Harris | | Bridge | Country Dance | Augener | | Schubert | Serenade | Harris | | Saint Saeus | The Swan | • | | LIST B | | | |--------|---------------------------------|---------| | Dancla | Air Varies Op. 89 (any one air) | • | | Huber | Concertino Op. 6, No. 2 | Fischer | | Seitz | Concerto No. 2 in G, Op. 13 | Fischer | | | | | #### Studies Students should be prepared to play any two studies of the type listed: Kayser — Op. 20 — Nos. 16, 20, 27, 29, 32, 33, 34 #### Scales Students should be prepared to play the following scales in TWO OCTAVES in eighthnotes, four to a bow, M.M. = 66: Major - All Minor — (Harmonic and Melodic) G, A. Bb, B, C, D and E. ### Arpeggios This section of the course would probably include: two octaves, three to a bow, M.M. = 100; Major --- All Minor - G, A, Bb, B, C, D and E Dominant Sevenths: G, A, B, C and D (four notes to a bow). ### **Double Stops** Students should be tested on: one octave major scales in 6ths in half-notes, separate bows, M.M. = 72; Major — E^{\flat} , B^{\flat} . ### Sight Reading Students should play a passage at sight not beyond third position at a moderate tempo. #### Ear Test - The student may be asked to sing all perfect, major and minor intervals within the octave ABOVE a given note - The student may sing all perfect fourths and perfect fifths BELOW a given note. ### VIOLA ### Pieces The student should prepare two pieces similar to those in the following list: | Bach (Pagels) | Air | Fischer | |----------------------------|---------------------------|---------| | Handel (Kreuz) | Largo | Augener | | Tschaikowsky (Isaac-Lewis) | Chanson Triste | Fischer | | Gossec (Isaac-Lewis) | Gavotte | Fischer | | Mendelssohn (Kreuz) | Song Without Words No. 14 | Augener | | Thomas (Walton) | Gavotte Migne 1 | Lafleur | ### Studies Any two similar to those in the following list may be prepared: | E. Kreuz | Progressive Studies | Augener | |----------|-----------------------|---------| | | Book 4, Op. 40 | | | | Nos. 1, 2, 3, 5, 7, 8 | | #### Scales The test on scales could consist of: two octaves in eighth-notes, four to a bow, M.M. d = 66; Major -- All Minor (Melodic and Harmonic) — C, D, Eb, E, F, G, A. ### Arpeggios The test may consist of: two octaves, three in a bow, M.M. $\vec{v} = 100$; Major --- All Minor -- C, D, Eb, E, F, G, A Dominant Sevenths starting on C, D, E, F, G (four to a bow). ### **Double Stops** Students should be tested on: one octave scale in half-notes, separate bows, M.M. = 72; Major - Ab, Eb ### Sight Reading The examiner could choose a melody not beyond third position. #### Ear Tests Same as for violin. #### CELLO #### Pieces Studer ts should be prepared to play two pieces similar to those in the following list: Bach any one movement from Six Suites, for Cello Alone Galliard Six Sonatas J. Marx Beethoven Minuet in G Fischer Gabriel-Marie La Cinquantaine Fischer Handel Larghetto, from "Solos for Schirmer the Cello Player" - Deri Mendels sohn On Wings of Song Fischer Schumai n Traumerei ### Studies A student may choose any two similar to those in the following list: Dotzaue ' 62 Exercises, Book I, from Fischer Nos. 4 to 24 Peters Lee 40 Progressive Studies, Book 1 Schirmer #### Scales The violin student should be able to play: two octaves, detached bowing at a moderate tempo; Major -- All Minor -- (Melodic and Parmonic) C, D, ED, E, F, G, A. ### Arpeggios For this section, the student should prepare: separate bows, moderate tempo, two octaves; Major - All Minor — C, D, E, E, F, G, A Dominant Sevenths - separate bows, moderate tempo, two octaves - starting on C, D, E, F, G. ### Sight Reading A melody in first position will test sight reading. ### Ear Test Same as violin. ### BASS ### Pieces The student should prepare two pieces similar to those in the following list: | Breval | Sonata in C Major | Schott | |------------|-----------------------|---------| | Buononcini | Sonata | Augener | | Elgar | Salut d'Amour | Schott | | Galliard | Six Sonatas (any one) | Marx | | Lully | Aria | Schott | | Schumann | Traumerei | * | ### Studies The student may choose any two from the following or a similar list: New Methou for the Double Bass, Nos. 6 and 7 (p. 23), No. 6 (p. 26), No. 7 (p. 29) Study in D Minor (p. 47) Study in F Minor (p. 49) #### Scales A test may consist of: one octave in eighth-notes, separate bows, moderate tempo; Major - All Minor — (Melodic and Harmonic) E, F, G, A, B, C, D Two octaves, in eighth-notes, detached bowing: Major — E, ED Minor — (Melodic and Harmonic) E, F. ### Arpeggios This section of the course should probably include: separate bows, moderate tempo, one octave; Major - All Minor --- C, D, E, F, G, A Dominant Sevenths — starting on one octave — E, F, G, A, Bb, C. ### Sight Reading The student can play a passage not beyond fourth position. #### Ear Test Same as violin. ### WOODWINDS ### Note: Pieces of equivalent standard, approved by the teacher, may be substituted for any of those on the list. ### FLUTE #### **Pieces** The student may choose two similar to those in the following list: Bizet (Caso) Minuetto from "L'Arlésienne", Suite 2 Couperin (VanLeeuwer) La Précieuse Foley Gluck (Barrere) Scene from Orpheus Schirmer Handel Sonata No. 2 (G Minor) Cundy-Bettoney First and Second or Boosey and Hawkes Movements only Movements only Mozart (Isaac) Andante from "Piano Sonata No. 1" Fischer Pessard Andalouse Fischer or Cundy-Bettoney Scarlatti (Rofe) Sonata in B^D Boosey and Hawkes ### Studies The student may choose two from the following or similar list: Cavally Melodious and Progressive Studies, Book I Andraud Pages 1, 6, 10, 20, 21, 23 ### Scales and Arpeggios A fair test would consist of the following: Major — All Melodic Minor - All in various articulations, two octaves, quarter- and eighth-notes, M.M. — 60 to the quarter-note. ### Sight Reading The student may play a passage presented by the teacher. ### Ear Test Same as violin. 11 Fischer ### OBOE ### Pieces The student should choose we similar to those in the following list: | J. S. Bach (Johnson) | Andante | Belwin | |----------------------|-----------|---------| | J. S. Bach | Arioso | Fischer | | Bakaleinikoff | Elegy | Belwin | | Bakaleinikoff | Pastorale | Belwin | | Labate | Pastorale | Fischer | | Niverd | Elégie | Alfred | #### Studies The student may choose two similar to those in the following list: Barret Method for Oboe, 40 Progressive Melodies Nos 6, 7, 9, 19, 22, 26 (upper part only) Boosey and Hawkes ### Scales and Arpeggios The student should prepare the following: Major — All Melodic Minor - Ali in various articulations, two octaves where possible between low B^b and high F, quarter- and eighth-notes, M.M. -- 60 to the quarter-note. ### Sight Reading The student may play a passage presented by the teacher. #### Ear Tests Same as for violin. ### CLARINET ### Pieces Two pieces similar to those in the following list may be chosen: | Schon Rosmarın | Foley | |---------------------------------|---| | Sonata (Andante Movement only) | Sprague Coleman | | Larghetto from "Clarinet | Boosey and Hawkes | | Quintet' | or Fischer | | Introduction and Tarantella | Pro-Art | | Andante from "Octet" | Boosey and Hawkes | | Five Pieces ("Barcarolle" only) | Leeds | | Sicilienne and Tarantelle | Belwin | | | Sonata (Andante Movement only) Larghetto from "Clarinet Quintet" Introduction and Tarantella Andante from "Octet" Five Pieces ("Barcarolle" only) | ### Studies Two pieces similar to those in the following list may be chosen: Cailliet Clarinet Studies, Book I, Nos. 12, 13, 15, 19 Belwin ### Scales and Arpeggios The student would prepare the following: Major --- All Melodic Minor - All in various articulations, two octaves, quarter- and eighth-notes, M.M. --- 60 to the quarter note. ### Sight Reading The teacher should assign a passage to be played. #### Ear Tests Same as for violin. ### BASSOON #### Pieces The student may prepare two similar to those in the following list: | Delamarter | Folk Song | Witmark | |-------------|-----------------------------|-----------------| | Del Busto | Danza Cononica | Leeds | | Dunhill | Intermezzo | Joseph Williams | | Foster | Rondo | Joseph Williams | | Weissenborn | Adagio, Opus 9, No. 2 | | | Weissenborn | Capriccio | Cundy-Bettoney | | Weissenborn | Song Without Words Opus 226 | Rubank | #### Studies Two similar to those in the following list could be chosen: Jancourt Bassoon Studies (Edited by Collins) Nos. 9, 12, 13, 18 from "Thirty-Eight Progressive Exercises" Weissenborn Filty Advanced Studies Fifty Advanced Studies (13dited by Kovar) Nos. 1, 2, 3, 4, 5, 6 (These studies are also included in Practical Method for Bassoon Weissenborn [Fischer]) ### Scales and Arpeggios The following should be prepared: Major -- Ali Melodic Minor - All in various articulations, two octaves, quarter- and eighth-notes, M.M. --- 60 to the quarter-note. ### Sight Reading The student could play a passage presented by the teacher. ### Ear Tests Same as for viclin. 13 Belwhii International ### SAXOPHONE ### Pieces Two similar to those in the following list could be chosen: ### For Alto Saxophone | Alfred | |----------| | Chappell | | Pro-Art | | Chappell | | Pro-Art | | | ### For Tenor Saxophone | Andrieu | Premier Solo de Concours | Alfred | |---------------|--------------------------|--------| | Bach (Gateau) | Second Sonata (first and | Alfred | | | last movements only) | | | Jeanjean | Capriccioso | Alfred | |--------------------|--------------------|-------------------| | Lotter | Rouge et Noir | Boosey and Hawkes | | Prokofiev (Hummel) | Romance and Troika | Rubank | ### Studies | Voxman | Selected Studies for Saxophone, | Rubank | |--------|---------------------------------|--------| | | Pages 2 & 7 and 18 | | ### Scales and Arpeggios The following could be prepared: Major - All Melodic Minor - All in various articulations, two octaves where possible between low Bb and high F, quarter- and eighth-notes, M.M. — 60 to the quarter-note. ### Sight Reading The student could play a passage presented by the teacher. ### Ear Tests Same as for violin. ### **BRASS** ### Note: Pieces of an equivalent standard approved by the teacher may be substituted for any of those on the list. #### FRENCH HORN #### Pieces The student can choose two similar to those in the following list: Beethoven Adagio Cantabile Andraud Bloch Chant d'Amour Belwin Corelli Sonata in F Major (First and Edition Musicus Forelli Sonata in F Major (First and Edi Second Movements only) Corelli Sonata in G Minor (First and Edition Musicus Second Movements only) DelamarterPoèmeWitmarkGliereIntermezzoLeedsMozartConcerto No. 2 (Second Movement only)RubankMozartAria from "The Magic Flute"Cundy-Bettoney Tschaikowsky Andante Cantabile Fischer ### Studies Two similar to those in the following list may be prepared: Maxime-Alphone 200 Modern French Horn Etudes Book I Leduc Nos. 2, 4, 8, 10, 11 Pottag French Horn Passages Book I Belwin Bizet — Aria from "Carmen" Thomas — Mignon Overture ### Scales and Arpeggios The following should be prepared: Major - All Melodic Minor - All in various articulations, one octave, quarter- and eighth-notes, M.M. — 60 to the quarter-note. ### Sight Reading and Transposition The student should play on F horn a passage written for horn in F and E^b. ### Ear Tests Same as for violin. ### TRUMPET ### Pieces Two similar to those in the following list could be chosen: | Bohme | Berceuse | Cundy-Bettoney | |------------|---------------------------|----------------| | Cole | Hamn:ersmith Galop | Schett | | Fitzgerald | English Suite | Presser | | Fitzgerald | Frolic | Fischer | | Gershwin | Second Prelude | New World | | Gounod | Dio Possente from "Faust" | Cundy-Bettoney | Hovhaness Latham Prayer of St. Gregory Peer-Southern Church Suite for Trumpet and Strings (Second Movement only) Studies Two similar to those in the following list could be chosen: Hering 32 Etudes Nos. 12, 14, 23, 25, 32 Fischer Cundy-Bettoney Cundy-Bettoney Cundy-Bettoney Fischer Mercury Schirmer Scales and Arpeggios The student should prepare: Major --- All Melodic Minor - All in various articulations, one octave, quarter- and eighth-notes, M.M. - 60 to the quarter-note. Sight Reading The student should play a passage presented by the teacher. Ear Test Same as for violin. ### TROMBONE AND EUPHONIUM (Bass Clef only) Pieces Alary Two similar to those in the following list could be chosen: Contest Piece Bach (Kent) Arioso Berlioz Recitative and Prayer Bohme Berceuse Pergolesi Nina Ropartz Andante et Allegro Rossini Inflammatus Fischer Studies The student could prepare two similar to those in the following list: Advance Trombone Studies Harvey Belwin Pages 5, 9, 17, 18, 34, 37 Scales and Arpeggios The following should be prepared: Major - All Melodic Minor - All in various articulations, one octave, quarter- and eighth-notes, M.M. -- 60 to the quarter note. ### Sight Reading The student should play a passage presented by the teacher. ### Ear Tests Same as for violin. ### TUBA (Bass Clef only) ### Pieces Two similar to those in the following list may be chosen: | Cohen | Ronance and Scherzo | Belwin | |------------------|---------------------------------------|----------| | Frangkiser | A Cavern Impression | Belwin | | Geib | A Heroic Tale | Fischer | | Geib | Introduction and Polka | Mills | | Handel (O'Neill) | Recitative and Air from the "Messiah" | Waterloo | | Scarmolin | Pomp and Dignity | Belwin | | Troje-Miller | Sonatina Classica | Belwin | ### Studies Two similar to those in the following list may be chosen: | Vandercook | Etudes for ED or BBD Bass | Rubank | |------------|---------------------------|--------| | | Nos. 15, 19, 20, 29, 35 | | ### Scales and Arpeggios The following should be prepared: Major - All Melodic Minor — All in various articulations, one octave, quarter- and eighth-notes, M.M. - 60 to the quarter-note. ### Sight Reading The student may play a passage presented by the teacher. ### Ear Tests Same as for violin. ### **PERCUSSION** ### **SNARE DRUM** ### Pieces Snare drum pieces should be chosen from available repertoire being used in the year's work. **Studies** Carl E. Gardner Progressive Studies for the Snare Drum, Fischer Book Ili The Waltz - Exercises 8, 9 and 10 Exercise Nc. 20 (A, B, C, page 25) J. Kinyon Breeze-East Method for Drums, Book I Lessons 13, 14 and 15 Rudiment Practice, Lessons 22, 23, 24 and 25 Playing Techniques Review: single-stroke roll, long roll, five-stroke roll, flam, flam tap, nine-stroke roll, paradiddle, ruff. Sight Reading The student should play a passage presented by the teacher. Ear Tests Same as for Violin. #### TYMPANI #### Pieces Two similar to those in the following list could be chosen: Saul Goodman Modern Method for Tympani Haydn Symphony No. 101 Mills Music Page 73 First Movement Beethover, Symphony No. 5 Second Movement Page 77 Sibelius Finlandia Page 117 Studies Saul Goodman Modern Method for Tympani Dynamic control Mills Music Exercises 18, 19 Crossing hands Exercises 20, 21 Development exercises Exercises 31, 32, 33 and 37 ### Playing Techniques Review: tuning, holding sticks, varying rolls, muffling the tympani, dynamic control, crossing the hands, staccato playing, the grace notes. #### Sight Reading The student could play a passage presented by the teacher. ### Ear Tests Same as for violin. ### THEORY The ry should be kept related to actual music. Such terms as dissonance, suspension, polyphony, atonal, polyrhythmic, polytonality, and cacaphony should be applied to the performance of a selection to illustrate the point. The theory to be covered will probably include: - notation (with rests) - · the staff - treble, bass and C clefs - · the commonly used musical signs and terms - · intervals and their inversions - · resolutions of the dominant sevenths and their inversions - time, with special reference to accent - · diatonic scales, including the harmonic and melodic minors - the chromatic scale - transposition, employing common forms of open score. #### **FORM** Musical forms are to be studied not only as an abstract concept but as an essential to the structure of the compositions heard throughout the course. These shall include unary, binary, ternary, first-movement form, rondo, theme and variations, with emphasis upon sonata form and cyclic form having current application. #### SCORE STUDY Whenever possible scores should be employed to follow the music played for music appreciation. Their use should be featured throughout the course in the pursuit of greater musical literacy. Score copies should be provided in sufficient numbers for intensive and extensive use. #### CREATIVITY Creativity should develop from an acquired command of the theory. Composition, however rudimentary, should be encouraged and performed in class where practicable. #### RESEARCH AND QUEST PROJECTS Each student should prepare and present - a formal lecture on some aspect of music (biographical, stylistic, technical, etc.) or - either a solo performance or an original composition. The school library should be encouraged to obtain sufficient reference material for student research on individual musical projects. ### HISTORY A stylistic and historical survey of the Mediaeval, Renaissance, Baroque, Classical, Romantic and 20th Century periods should be made with special attention given to stylistic developments. These periods could be examined through phases such as: • The islusic of Man — folksongs, minstrels, effects on composers, and nationalism - Men of Music biographies of composers of the prescribed works, insofar as their lives had a direct bearing on their works - Music of the Church chan's (including pagan), organum, notation and theory, motets, mass - Music of the Theatre --- Greek drama, Shakespeare, early opera, opera, ballet, Gilbert and Sullivan, Broadway - Music of Concert Hall beginning in mediaeval times, to the Viennese classical school, through the romantic and modern (including electronic) eras: quartets, concertos, madrigals, art songs. #### LISTENING The listening program should be based on the works selected for the year. The works selected for more intensive and extensive study should be analyzed for the broad aspects of form rather than mathematically bar by bar. Style and the total impact, not minute detail, should dominate the student's relationship with the music. #### MAJOR MUSICAL WORKS It is suggested that the teacher select three major works for special study during the year. The works selected should consist of: - · a large instrumental work - · a large choral work - a chamber work. The following list, compiled from works prescribed in past years, may serve as a guide to teachers in selecting works with an adequate standard for special study. A precis will be made available on request to assist music teachers who adopt suggested selections. Other suggestions may be obtained from the Curriculum Section. No. 4 ### Major Instrumental Works Symphonies: Dvorak Franck (César) Franck (César) *D Minor*Beethoven *Nos. 2, 3 5, 6, 7, 8* Brahms Tschaikowsky No. 1 Nos. 4, 5, 6 Nos. 39, 40 Mozart Schubert Nos. 7, 8 Concertos: Mendelssohn Violin Concerto Mendelssohn Beethoven Brahms Piano Concerto in G Minor Piano Concertos Nos. 4, 5 Piano Concerto No. 2 Bruch Bach Violin Concerto in G Minor Brandenburg Nos. 4, 5 Beethoven Violin Concerto Vivaldi Concerto for Four Violins ### Overtures, Suites, Tone Poems: Handel Water Music Bach D Major Suite Mozart Eine Kleine Nachtmusik Beethoven Leonora Overture Brahms Academic Festival Overture Smetana Moldau Liszt Les Préludes Brahms Variations on a Theme by Haydn Prokofieff Classical Symphony ### Major Choral Works Operas: Wagner Tannhauser Rossini Barber of Seville Moussorgsky Boris Godounoff Verdi Aida, Il Trovatore Strauss Die Fledermaus Mozart Magic Flute Bizet Carmen Weber Der Freischutz Gounod Faust Oratorios: Handel Messiah Haydn The Creation Walton Belshuzzar's Feast Cantata: Bach Wachet Auf Chamber Works Mozart Clarinet Quintet Beethoven Sonata Pathétique Beethoven Sonata Appassionata Gould So You'd Like to Write a Fugue # **BIBLIOGRAPHY** | Apel | The Harvard Brief Dictional of Music | Harvard U.P. (Saunders of Toronto Ltd.) | |---|--|---| | Berry | Form in Music | Prentice Hall | | Brockway and Weinstock | | Simon & Schuster | | Brothway and Weinstock | wen of music | (Musson Book Co.) | | Copland | What to Listen for in Music | , | | Cross | Encyclopaedia of the Great and Their Music | • | | Hill | The Concerto | Penguin - A249
(Longmans Canada Ltd.) | | Newman | More Stories of the Famous Operas Kno | | | | | (Ambassador Books Ltd.) | | Peltz | Introduction to Opera | Barnes & Noble ("Ayerson Press) | | Robertson | Chamber Music | Penguin - A372 | | | | (Longmans Canada Ltd.) | | Scholes | Listener's History of Music (3 vols.) | Oxford University Press | | Scholes | The Oxford Companion to Music | Oxford University Press | | Shaw | Shaw on Music | Doubleday | | Tovey | Essays in Musical Analysis (Volumes I to VI) | Oxford University Press | | Tovey | Essays in Musical Analysis (Chamber Music) | Oxford University Press | | Lovelock, Wm. | Concise History of Music | Hammond & Co.
(Mills Music) | | Rudiments | | (| | | Rudiments of Music (Books 1-9) | Ahrens. Boosey and Hawkes | | | For Young Musicians (Vols. 1 and 2) | Bray - Snell.
Waterloo Music. | | | Basis of Music | Horwood, G. V. Thompson | | | Musical Notation | Rollinson, Harris | | | The Modern Conductor | Green. Prentice-Hall Inc., | | | | Englewood Cliffs
New Jerscy, U.S.A. | | | The Grammar of Conducting | • | | Theory (Harmony) | | | | • | The Basis of Harmony | Horwood, G. V. Thompson | | | Elementary Harmony (Book 1) | Kitson. Oxford University
Press, England | | | Elementary Harmony | Rollinson. Harris | Ear Training Direct reference to ear training is made in several of the sight singing text books noted above. Sight Singing Ear Training (elementary) Ahrens. Boosey and Hawkes On the Preparation of Ear Tests E. MacMillan. Harris Twenty Lessons in Ear Training MacMillan - Berlin. Harris Gladys Willan. Munual of Ear Training and Harris.